HUROM JUICE

RECIPE BOOK

Hurom that stays close to nature

Today, everything is outdated even after a day, just like fast food. In such a fast-paced society, our lives become extremely difficult because we need to keep pace to survive.

This is why Hurom believes in a slower but more proper pace. It is in Hurom's ethos to preserve the natural nutrients in all ingredients, because we believe that being close to the nature is the healthiest way of living.

To support healthy eating habits of people around the world, Hurom shares the benefit of the nature as it is.

Ingredients preparation & juicing tips

To ensure maximum durability of your juicer, please prepare your ingredients as recommended. Please refer to the manual and recipe books for the recommendations on proper ingredient preparation.

Follow these steps!

- 1. Do not apply the following ingredients that may damage the product : (i) ingredients that are not extractable (e.g. sesame seeds, coffee beans, Chinese peppers, barks, roots, etc.); (ii) fruits and enzymes that are preserved in alcohol, honey, sugar, etc.; and (iii) ingredients that cannot be extracted due to their natural characteristics (e.g. oleasters, cactus, aloes, etc.).
- 2. Do not insert large-sized ingredients or those with extremely large content of fiber. Remove seeds that cannot be chewed with teeth from stone fruits (e.g. mangoes, sweet persimmons, plums, peaches, cherries, etc.) These ingredients may lead to the risk of product damage.
- **3.** When pushing ingredients in a juicer, only use the pusher provided in the original package. Do not put your fingers, chopsticks or other objects into the juice outlet of this appliance. This may lead to the risk of product damage or personal injury.
- **4.** If ingredients are juiced above the capacity indicated on the chamber while the juice cap is closed, juice may overflow. Open the juice cap every time the chamber is filled up to 400mL to pour out juice and prevent overflow.
- 5. When juicing more than 400mL multiple times, clean or remove the pulp from inside the chamber in between consecutive usages. Otherwise, it may cause pressure to build inside the chamber which may lead to stuck hopper or parts damage.
- 6. Ingredients that are strongly fibrous or contain seeds should be used after being separately cleaned per 1kg.
- 7. Close supervision is necessary to prevent children from using this appliance unsupervised.

Roots & Bulb Vegetables (sweet potatoes, potatoes, gingers, carrots, garlics, etc.)

- **1.** Always use ingredients after washing them and eliminating debris, including soil. (it is possible to use them unpeeled). Ginger should be peeled and chopped. Other root vegetables should be cut into 3-4 cm in length.
- **2.** Add prepared ingredients into the appliance. Press [juice extraction/ON] button when ready to begin.
- **3.** If ingredients are not pushed down properly or wrapped around the inner part of the appliance, reverse for 2-3 second and then, turn it in a normal rotation.
- Place a juice cup in front of the juice cap and then open the cap to pour out juice.
- The Unless debris including soil is eliminated completely, residues may remain in juice or may lead to the risk of product damage.

Leaf/stem vegetables

(Wheatgrass, leeks, water parsleys, Angelica Utilis M

- **1.** Cut ingredients into smaller pieces with about 3-4cm in length.
- 2. After adding all selected ingredients into this appliance, press [juice extraction/ ON] button when ready to begin.
- **3.** If ingredients are not pushed down properly or wrapped around the inner part of the appliance, reverse for 2-3 second and then, turn it in a normal rotation.
- 4. Place a juice cup in front of the juice cap and then open the cap to pour out juice.
- TIP In case of certain vegetables (e.g. kales, spinaches, wheatgrass, leeks, water parsleys, Angelica Utilis Makino, celeries, etc.), the fibers are so long and tough that they are not convenient for extraction or could easily get wrapped around the inner part of the appliance. Thus, we recommend to chop such ingredients in 3-4cm in length for an optimized juicing experience.

Citrus fruits and fruits with thick or solid rinds (e.g. lemons, oranges, grapefruits, pomegranates, dragon fruits, etc.)

- 1. After removing rinds, cut the flesh into pieces that fit into the feeding tube of a hopper.
- After putting all selected ingredients into this appliance, press [juice extraction/ ON] button when ready to begin.
- **3.** If ingredients are not pushed down properly or wrapped around the inner part of the appliance, reverse for 2-3 second and then, turn it in a normal rotation.
- 4. Place a juice cup in front of the juice cap and then, open the cap to pour out juice.
- **TIP** Thick or tough rinds must be removed from fruits before juicing. Otherwise, it may lead to the risk of product damage.

Soft fruits and vegetables (e.g. bananas, strawberries, kiwis, tomage

- Bananas must be peeled; unpeeled fruits are cut into pieces that fit into the feeding tube of a hopper.
- After putting all selected ingredients into this appliance, press [juice extraction/ ON] button when ready to begin.
- **3.** If ingredients are not pushed down properly or wrapped around the inner part of the appliance, reverse for 2-3 second and then, turn it in a normal rotation.
- 4. Place a juice cup in front of the juice cap and then, open the cap to pour out juice.
- TIP It should be much better to mix soft fruits and vegetables with other ingredients than to juice soft fruits and vegetables themselves. After putting other ingredients into this appliance, add soft fruits and vegetables.

Stone fruits (e.g. mangos, persimmons, plums, peaches, cherries, etc.)

- 1. Seeds from stone fruits must be removed before juicing and only the flesh may be used. The flesh needs to be cut into pieces that fit into the feeding tube of a hopper.
- After putting all selected ingredients into this appliance, press [juice extraction/ ON] button when ready to begin.
- **3.** If ingredients are not pushed down properly or wrapped around the inner part of the appliance, reverse for 2-3 second and then, turn it in a normal rotation.
- 4. Place a juice cup in front of the juice cap and then, open the cap to pour out juice.
- TIP Seeds from stone fruits must be removed before juicing. Otherwise, it may lead to the risk of product damage. The smaller the size of the ingredient is, the better it is for juicing.

celeries.

CUSTOMIZED JUICE

How to customize juice

Customize your juice with Hurom every day.

You can make your own Hurom juice based on your condition or choice of seasonal ingredients.

Hurom juice adds fun to your daily life and takes care of your loved ones' health.To support healthy eating habits of people around the world, Hurom shares the benefit of the nature as it is.

CONTENTS

08 5 brilliant colors, the 7th nutrient called 'phytochemical'10 Efficacy of each fruit and vegetable

During its growth process, plants are easily exposed to external damages. To defend itself against such external damage, plants produce a defensive substance called **"phytochemical."**

This substance represents the color of vegetables and fruits, and when consumed by humans, this magnificent substance leads to several efficacies: (i) strong antioxidant effect; (ii) inhibition effect on the formation of cancer cells; (iii) enhancement of the immune system; and (iv) aging prevention. Therefore, "phytochemical" is known for being the 7th nutrient, which is classified as one of essential nutrients for adults.

COLOR	Main Nutrient	Main Efficacy	Food
RED	Lycopene	inhibition effect on the formation of cancer cells, Cardioprotective action	Tomatoes, watermelons, pomegranates, strawberries, beets, etc.
YELLOW	Beta-carotene	boosting the immune system, Skincare	Oranges, carrots, , lemons, pineapples, etc.
GREEN	Lutein	hematogenesis, Eye care	Green grapes, kiwis, kales, spinaches, broccolis, celeries, Angelica Utilis Makino, wheatgrass, etc.
PURPLE	Anthocyanin	Antioxidant effect, protection of eyesight	Grapes, berries, purple carrots, red cabbages, etc.
WHITE	Quercetin	elimination of wastes/toxins from the body, boosting the immune system	Pears, apples, bananas, cabbages, bellflowers, ginsengs, garlics, etc.

*Food and beverages (including juice) are not regarded as medicine or medical supplies, so they do not have a direct effect in treating diseases. Instead of consuming single nutrient or food continuously, it's recommended to incorporate a variety of nutrients and foods in your diet.

*The above table shows efficacy of vegetables and fruits.

2. Efficacy of each fruit and vegetable

Efficacy of each fruit and vegetable, and nutritive components

Today, people suffer from chronic diseases caused by environmental pollution and stress. Cultivate a healthy lifestyle with fresh Hurom juice. Although it might be slow, Hurom believes that slow juicing will help us stay close to the nature, which is the healthiest way of living.

Super food that is good for eliminating wastes/toxins from the body

Ingredient	Nutrient	Efficacy
Cucumber	Vitamin K, potassium	Diuretic action, relief of edema, elimination of wastes from the body
Broccoli	Folic acid, glucosinolate	Inhibition effect on the formation of cancer cells, antioxidant effect
Bok choy	Vitamin A, glucosinolate, beta- carotene	Inhibition effect on the formation of cancer cells, increasing metabolism
Kale	Vitamin B(B $_1$, B $_2$, B $_6$), glucosinolate	Inhibition effect on the formation of cancer cells, antioxidant effect
Cauliflower	Vitamin C, glucosinolate	Inhibition effect on the formation of cancer cells
Cabbage	Vitamin C, glucosinolate	Inhibition effect on the formation of cancer cells, prevention of constipation
Tomato	Vitamin C, lycopene	Activation of intestinal motility, prevention of constipation
Apple	Quercetin, pectin	Decline in cholesterol, intestinal regulation
Banana	Vitamin B_6 , Potassium	Relief of edema, prevention of constipation
Wheatgrass	Folic acid, beta-carotene, chlorophyl	Prevention of constipation, deintoxication

Super food that is good for brain health

Ingredient	Nutrient	Efficacy
Broccoli	Folic acid, glucosinolate	Antioxidant effect, inhibition of thrombogenesis
Paprika	Vitamin C, folic acid, beta-carotene	Antioxidant effect, protection of brain function
Carrot	Vitamin A, beta-carotene	Antioxidant effect, improvement of blood circulation
Eggplant	Vitamin A, folic acid, anthocyanin	Improvement of blood circulation, memory improvement
Spinach	Iron, lutein, beta-carotene	Memory improvement
Asparagus	Folic acid, lutein	Concentration and memory improvement, antioxidant effect
Kale	Vitamin B(B ₁ , B ₂ , B ₆), glucosinolate	Antioxidant effect, activation of brain activity
Almond	Vitamin E, fatty acid, catechin	Memory improvement, activation of brain activity

Customize your juice with Hurom every day.

You can make your own Hurom juice based on your condition or choice of seasonal ingredients.

Hurom juice adds fun to your daily life and takes care of your loved ones' health. To support healthy eating habits of people around the world, Hurom shares the benefit of the nature as it is.

Vegetables/fruits that have plenty of nutrients in peels

	Nutrient	Efficacy
Pumpkin	Vitamin C, vitamin E, carotinoid	Aging prevention, relief of edema
Potato	Vitamin C, chlorogenic acid	Antioxidant effect
Sweet potato	beta-carotene(yellow sweet potato), anthocyanin(purple sweet potato)	Prevention of constipation
Cucumber	Vitamin K, potassium	Elimination of wastes from the body, antioxidant effect
Apple	Quercetin, pectin	Antioxidant effect, intestinal regulation
Pear	Luteolin, quercetin	Intestinal regulation, protection of bronchial tubes
Persimmon	Vitamin A, vitamin C, carotene	Recovery from fatigue
Peach	Vitamin A, beta-carotene	Skincare
Watermelon	Potassium, lycopene, citrulline	Recovery from fatigue, diuretic action
Grapes (Grapes/green grapes)	Resveratrol, proanthocyanidins, catechin(green grapes)	Antioxidant effect, protection of liver function
Kiwi	Folic acid, lutein, actinidain	Decline in cholesterol, activation of a digestive process, antioxidant effect
Tangerine	Vitamin C, naringin, hesperidin	Antioxidant effect, skincare
Oriental melon	Iron, beta-carotene, folic acid	Decline in blood pressure, deintoxication
Eggplant	Vitamin A, vitamin C, anthocyanin	Decline in cholesterol, improvement of blood circulation

Vegetables/fruits that contain rich nutrients in seeds

Ingredient	Nutrient	Efficacy
Red bell pepper	Vitamin C, vitamin E, carotinoid	Skincare
Paprika	Folic acid, lycopene, beta- carotene, zeaxanthin	Antioxidant effect, boosting the immune system
Tomato	Vitamin C, lycopene	Protection of prostate function, antioxidant effect
Watermelon	Potassium, lycopene, citrulline	Recovery from fatigue, diuretic action
Strawberry	Vitamin C, folic acid, ellagic acid	Antioxidant effect, skincare
Blueberry	Resveratrol, anthocyanin	Antioxidant effect, eye care
Grapes (Grapes/green grapes)	Resveratrol, proanthocyanidins, catechin(green grapes)	Antioxidant effect, protection of liver function
Kiwi	Folic acid, lutein, actinidain	Decline in cholesterol, activation of a digestive process
Dragon fruit	Potassium	Improvement of blood pressure
Pomegranate	Vegetable estrogen, ellagic acid	Relief of menopausal symptom
Oriental melon	Iron, beta-carotene, folic acid	Boosting the immune system, deintoxication

*Food and beverages (including juice) are not regarded as medicine or medical supplies, so they do not have a direct effect in treating diseases. Instead of consuming single nutrient or food continuously, it's recommended to incorporate a variety of nutrients and foods in your diet.

*The above table shows efficacy of vegetables and fruits.

HUROM JUICE

Today's busy lifestyle heavily involves high-calorie diet and cooked food.

Here are 15 Hurom juices that are good for health symptoms that many people suffer today, including stress and chronic diseases.

Enjoy a cup of relaxation amid your busy life.

Improve your diet with Hurom and maintain wellness.

REFRESH

Health Plus16Wheatgrass / carrots / beetsClear Eyes17Purple carrots / blueberries / grapes / pearsA Glass of Juice after Meals18Pineapples / KiwisGreen Energy19Boiled beans / spinaches / applesPower-up20Broccolis / oranges / celeries / lemons

LIFE CARE

Relaxing Day	21	Yams / cabbages / pears
Blood Care	22	Celeries / kiwis / Angelica Utilis Makino / apples / kales
Still Young Today	23	Blueberries / blackberries / oranges / pears
GreenBio	24	Broccolis / kales / pineapples / pears
Popeye Juice	25	Celeries / spinaches / apples

LADIES

Light Day26Apples / bananas / kiwisThe Skinny27Cherry tomatoes / kiwis / pearsYoung Looking Skin28Paprika / kiwis / strawberries / oranges / lemonsSuper Juice29Carrots / walnuts / almondsSecret Woman30Boiled soybeans / pomegranates / grapes

HUROM JUICE

*Food and beverages (including juice) are not regarded as medicine or medical supplies, so they do not have a direct effect in treating diseases. Instead of consuming single nutrient or food continuously, it's recommended to incorporate a variety of nutrients and foods in your diet.

Health Plus

Wheatgrass detox

Wheatgrass is a gemmule of wheat that has plenty of dietary fibers, so it is effective in relieving constipation. It also contains a great quantity of chlorophyll which increases the level of immunity and helps to eliminate wastes from the body.

Ingredient

Wheatgrass 30g / carrots 330g / beets 100g

Order of juicing

- 1. Cut wheatgrass into smaller pieces with about 3-4cm in length. Chop carrots and beets into smaller pieces with about 4 cm in length.
- 2. Put wheatgrass, carrots and beets into Hurom and juice.

TIP

Leafy vegetables will be juiced easily when they are cut in 3-4cm in length.

Clear Eyes

Ingredient

Purple carrots 230g / blueberries 80g / grapes 80g / pears 120g

Power of the purple color! Purple carrot

Purple carrots are full of purple anthocyanins which are superior in antioxidant effect, eye care and loweringcholesterol.

Order of juicing

- 1. Chop purple carrots into smaller pieces with about 4 cm in length. Grapes are washed after taking them off one by one. Slice unpeeled pears in half and divide into 6 parts.
- **2.** Put purple carrots, blueberries, grapes and pears into Hurom and juice.

TIP

As carrots and grapes have plenty of nutrients in peels and seeds (grapes), they should be used without peeling after washing.

A Glass of Juice after Meals

Ingredient

Pineapples 280g / Kiwis 180g

Kiwi aids in digestion

Order of juicing

juicė. TIP

used unpeeled.

'Actinidain' found abundantly in Kiwis is an enzyme that helps breaking down proteins. It comforts stomach and intestines, thereby aiding in digestion.

1. Slice kiwis into 4 parts without peeling.

Remove pineapple rinds and divide the fruit into 4 parts. Slice pineapples into smaller pieces with about 4cm in length.

2. Put pineapples and kiwis into Hurom and

When washed thoroughly, kiwis can be

Green Energy

Boiled beans 120g / spinaches 60g /

Ingredient

apples 320g

The highest vegetable protein, Soybean As a high-protein source, soybeans

have plenty of essential amino acids and are effective in a child's growth and development. It also contains a great quantity of isoflavone which relieves menopausal symptoms.

Order of juicing

- 1. Soak soybeans in water for about a day and boil; spinaches are cut in 3-4cm; and apples(remove seeds) are cut in half and divided into 4 parts.
- **2.** Put boiled soybeans, spinaches and apples into Hurom and juice them.

TIP

While soaking in water, soybeans may go bad. Thus, they should be soaked in cold water at room temperature during the winter season; during summer, we recommend to soak soybenas in cold water inside a refrigerator.

Power-up

Broccolis contain plenty of vitamin C

Lack of vitamin C may contribute to fatigue or even depression. Eat broccolis, which contains a plenty of vitamin C, to recover from fatigue and boost energy.

Ingredient

Broccolis 70g / oranges 280g / celeries 70g / lemons 70g

Order of juicing

- 1. Chop celeries and broccolis into smaller pieces with about 3-4cm in length. Slice peeled oranges and lemons into 4 parts.
- 2. Put broccolis, oranges, celeries and lemons into Hurom and juice them.

TIP

The roots of broccolis may be too firm, so they should be chopped into smaller pieces for use.

Relaxing Day

Ingredient

Yams 80g / cabbages 160g / pears 240g

Cabbage, #1 for healthy gut

Vitamin U, a special component of cabbages, is effective in protecting and strengthening the gastric/duodenal mucous membrane. Accordingly, eating cabbages contributes to making your stomach healthy.

Order of juicing

- 1. Slice pears in half and divide into 6 parts without pealing; chop cabbages and yams into smaller pieces with about 4 cm in length.
- **2.** Put yams, cabbages and pears into Hurom and juice.

TIP

Yams can be used with the skin after washing.

Blood Care

Angelica aids with blood circulation

As Angelica Utilis Makino contains plenty of chalcone and coumarin, it prevents blood coagulation, thus improving blood circulation.

Ingredient

Celeries 50g / kiwis 50g / kales 60g / Angelica Utilis Makino 80g / apples 140g

Order of juicing

- Chop celeries, Angelica Utilis Makino and kales into smaller pieces with about 3-4cm in length; slice kiwis into 4 parts without peeling. Remove seeds from apples and slice into 4 parts.
- 2. Put celeries, kiwis, Angelica Utilis Makino, apples and kales into Hurom and juice them.

TIP

In case of Angelica Utilis Makino, the upper part of its stem is thick and hard, so it is cut in pieces for use.

Still Young Today

Ingredient

Blueberries 50g / blackberries 50g / oranges 220g / pears 50g

Anti-aging blueberries, blackberries

One of the 10 superfoods selected by The Time Magazine, blueberries are full of anthocyanin that are superior in antioxidant effect. Thus, they help you to keep cells from aging and improve eyesight by inhibiting active oxygen. Blackberries are also full of vegetable estrogen, thereby contributing to antioxidant effect, in particular relieving menopausal symptoms.

- **1.** Chop orange in half and divide into 4 parts after peeling. Slice pears in half and divide into 6 parts with the skin.
- 2. Put blueberries, blackberries, oranges and pears into Hurom and juice.

TIP

If frozen blueberries and blackberries are used, slightly thaw the ingredients before juicing.

GreenBio

Ingredient

Broccolis 130g / kales 100g / pineapples 80g / pears 180g

Kale is effective in inhibiting the formation of cancer cells

Among green & yellow vegetables, kale has the highest content of betacarotene which is effective in antioxidation. It is also rich in indole and sulforaphane, which can prevent cancerous cell cormation.

Order of juicing

- **1.** Chop broccoli and kale into smaller pieces with about 3-4cm in length.
- **2.** Slice pears in half and divide into 6 parts with the skin. Peel pineapples; divide into 4 parts; and slice into smaller pieces with about 3-4cm in length.
- **3.** Put broccoli, kale, pineapples and pears into Hurom and juice.

TIP

As kale is strongly fibrous, chop into smaller pieces with about 3-4cm in length for use.

Popeye Juice

Ingredient

Celeries 70g / spinaches 100g / apples 230g

Spinach, the king of vegetables

As seen in the classic cartoon "Popeye", spinach has plenty of different nutrients and is known as the 'king of vegetables.' Rich in folic acid and iron, spinach is effective in making skin healthy as well as preventing anemia and gastrointestinal disturbance.

Order of juicing

- 1. Chop celeries and spinaches into smaller pieces with about 3-4cm in length. Remove seeds from apples; cut in half and divide into 4 parts.
- **2.** Put celeries, spinaches and apples into Hurom and juice.

TIP

Celery's stems and leaves are all appropriate for juicing.

HUROM RECIPE / LADIES

Light Day

Ingredient

Apples 150g / bananas 140g / kiwis 100g

Apples for colonic health

With plenty of organic acid, apples help with recovery from fatigue and strengthen immune system . A great quantity of pectin in apples are effective in preventing constipation and making intestines healthy.

- Order of juicing
- 1. Remove seeds from apples first; cut in half and divide into 4 parts. Slice kiwis into 4 parts without peeling. Slice peeled bananas into smaller pieces with about 3-4cm in length
- 2. Put apples, kiwis and bananas (in this order) into Hurom and juice.

TIP

Soft fruits like banana and kiwi are easy to juice and good to chew when used with a smoothie strainer (with larger holes).

The Skinny

Ingredient

Cherry tomatoes 250g / kiwis 100g / pears 60g

Cherry tomatoes for weight loss

Cherry tomatoes are low-calorie fruit vegetables and contain pectin that are filling. They not only prevent constipation, but are also apt for a lowcalorie diet.

Order of juicing

- **1.** Remove the stalk ends of cherry tomatoes. Slice kiwis into 4 parts with the skin. Slice pears in half and divide into 6 parts without peeling.
- **2.** Put cherry tomatoes, kiwis and pears into Hurom and juice.

TIP

The nutritive components of tomatoes and cherry tomatoes are similar, but cherry tomatoes contain more nutrients in amount.

Young Looking Skin

Ingredient

Paprika 100g / kiwis 80g / lemons 10g / strawberries 100g / oranges 160g

Paprika for a youthful glow

Widely known for of its abundance in carotenoid, Paprika eliminates active oxygen that accelerates aging and is superior in antioxidant effect. It is also full of vitamin C, which helps with your skin health.

Order of juicing

- **1.** Remove the stalk ends of strawberries. Chop paprika into smaller pieces with about 4 cm in length. Slice kiwi into 4 parts with the skin.
- **2.** Peel oranges and lemons; slice in half and divide into 4 parts.
- **3.** Put paprika, kiwis, strawberries, oranges and lemons into Hurom and juice.

TIP

Acidic fruits like kiwis, oranges and lemons accelerate the secretion of gastric acid, which may lead to heartburn. Accordingly, avoid taking them on an empty stomach or before sleeping.

Super Juice

Ingredient Carrots 470g / walnuts 30g / almonds 30g

Almond, a super food that is good for brain development

Almond,

selected as one of the 10 superfoods! As Almonds are full of fatty acid and vitamin E, they have an excellent antioxidant effect and are effective in promoting heart health and brain development.

Order of juicing

- **1.** Chop carrots into smaller pieces with about 4 cm in length. Prepare walnuts and almonds.
- **2.** Put carrots, walnuts and almonds into Hurom and juice.

TIP

If walnuts and almonds are roasted in a dry pan or in an oven, it will be more savory.

Secret Woman

Ingredient

Boiled soybeans 150g / pomegranates 190g / grapes 150g

Pomegranate for women's health

As pomegranates are full of vegetable estrogen which is similar to the female hormone, they are one of the essential fruits that all women need. In addition to delaying menopause, they relieve menopausal symptoms. The pomegranate seeds help you to remove dark spots on your skin, thus helping with maintaining youthful skin.

1. Soak soy benas in water for about a day and boil; pomegranates and grapes are taken off one by one.

2. Put pomegranates, boiled soy beans and grapes (in this order) into Hurom and juice

TIP

The 2 easiest ways to peel a pomegranate

(1) Slice off the top and the bottom of a pomegranate. Score around the sides six times, scrape the rind and remove white skin particles.

(2) Cut a pomegranate in half horizontally and turn the seeds over. With a spoon, tap on the peel to release the seeds.

HUROM Information QR Code

HUROM GLOBAL WEBSITE

Reference

암 억제 식품 사전 / 니시노 호요쿠 (편저) [ISBN : 9788997484355] Dictionary of cancer-fighting foods / Edited by Nishino Hoyoku

이해하기 쉬운 식품 재료학 / 조경련, 김미리, 김옥선, 손정우, 송미란, 최향숙, 최해연 [ISBN : 9788981602536] Easy understanding of food materials science / Kyung-ryon Cho, Mi-ri Kim, Ok-sun Kim, Jung-woo Sohn, Mi-ran Song, Hyang-sook Choi, Hae-yeon Choi

암 환자를 위한 간식과 주스 이야기 / 대한암예방학회 [ISBN : 9788993991161] A story of snack and juice for cancer patients / Korean Society of Cancer Prevention

한국영양학회가 제안하는 매일 매일 건강 주스 / 한국영양학회 [ISBN : 9788926399859] Daily healthy juice suggested by the Korean Nutrition Society / The Korean Nutrition Society

주스생식요법으로 병을 치료하는 1097 M / 한방생활연구회 편 [ISBN : 9788976763914] 109 treatments with raw food diet / Chinese Medicine Life Research Society

건강을 위한 식품 선택 / 박원기 편저 [ISBN : 9788970434995] Your choice of food for health / Edited by Won-gi Park

99세까지 팔팔한 몸살림 설명서 / 박은서 [ISBN: 9788969336293] How to become healthy until 99 years old / Eun-seo Park

오색섭생 / 홍영재 [ISBN : 9791185104041] Care of health with five colors / Young-jay Hong

자연을 그대로 말린 음식으로 건강 요리하기 / 조애경 [ISBN : 9788965842941] Healthy cooking with food dehydrating nature intactly / Ae-kyung Cho

내몸을 살리는 식물영양소 / 한국영양학회 [ISBN : 9788975276675] Vegetable nutrient to invigorate my body / The Korean Nutrition Society

내 몸을 살리는 아채 과일 / 도쿠에 치요코 [ISBN: 9788985933889] Vegetables & fruits to invigorate my body / Tokue Chiyoko

암 없이100세 살기 / 박천수 [ISBN: 9788973812721] How to live until 100 years old without cancer / Chun-soo Park

Notice

*Food and beverages (including juice) are not regarded as medicine or medical supplies, so they do not have a direct effect in treating diseases. Instead of consuming single nutrient or food continuously, it's recommended to incorporate a variety of nutrients and foods in your diet.

*The above table shows efficacy of vegetables and fruits.

Copyright© All Rights Reserved by HUROM 4DC050120_V.02